
The process of Rural Development in Bulgaria in examples

Vyara Stefanova

10/12/2011, Sofia

Building CSOs Capacity on

EU Nature-related Policies Study Tour

General information

Territory: total area 111,000 km²

Agricultural land: 50.7% of the total territory

Forests cover 33.1% of the total territory

Utilized agricultural land: 5.3 million ha (48 % of country territory)

4% of the **UAA** are perennial crops

34% of the **UAA** is grassland

Rural areas - national definition – no settlement with population over 30 000

231 municipalities out of total of 264
81% of total country territory;
42% of total population;

Milestones of Rural Development Policy in Bulgaria

- 1995 – Law on protection of agricultural producers
- 1997 – First agricultural report
- 1998 – Law on support of agricultural producers
- 1999 – Sectoral analysis for SAPARD

1995

- 2004 – Concept for Rural Development for 2007-2013
- 2005 – National Action Plan for organic agriculture for the period 2006-2013
- 2005-2007 National Strategy Plan and Program for Rural Development for 2007-2013

2000

2007

- 2000 – National Agriculture and Rural Development Plan under SAPARD 2000-2006
- 2003 – National Agri-environmental Program

Agricultural and Rural Policy Developments in Bulgaria – how it started

- 1999 - Pilot Project on support of the milk sector in Dobrich region
 - 2000 - National Agriculture and rural development Plan for the period 2000-2006 under SAPARD
 - **2001 - Start of the SAPARD Programme**
 - 2002 - Development of 3 integrated regional programmes
 - **2003 - National Agri-environmental Programme**
 - 2003 - MAF/UNDP Pilot project on Leader approach
 - 2004 - Concept for rural development 2007-2013
 - **2005 - National Strategy and National Action plan for organic agriculture for the period 2006-2013 drafted (adopted in 2007)**
 - **2005 - National pilot scheme for LFA support**
 - **2006 – SAPARD AE measure first implemented**
 - **2007 – LFA measures implemented**
 - **2008 - NSP and RDP for the period 2007-2013 implemented**
 - **2008 - RDP AE payments measure implemented**
-

Agricultural and Rural Developments in Bulgaria in terms of financial allocation

- **National support for agriculture 1995-2000 – 100 MEUR for the whole period**
 - **SAPARD Programme 2000-2006 - total amount of the financial allocation for the period – 556 MEUR, of which 417 MEUR from EC**
 - **Rural Development Programme 2007-2013 – total amount of the financial allocation for the period – 3 242 MEUR, of which 2 609 MEUR from EC**
-

SAPARD RESULTS

- 3 509 projects contracted (202 for AE)
 - 790 projects not implemented by the beneficiaries or cancelled by the PA
 - 150 MEUR lost – non-implemented projects or refunding (out of 556)
-

Lessons learnt from SAPARD

Policy design and implementation

- SAPARD introduced **integrated rural development policy** as a blend of sector-territory-community development policies;
 - SAPARD introduced **partnership with the economic and social NGOs and local actors** as a continuous process throughout policy making and programme management;
 - SAPARD introduced the approach of **multi-annual programming with priority setting and continuous monitoring and evaluation** to improve and guide programme implementation;
 - SAPARD allowed Bulgarian institutions to acquire the responsibility for programme management and **build internal expertise and capacity to implement, monitor and evaluate such programmes.**
-

Lessons learnt from SAPARD

- Establishment of **Permanent working groups** for each measure measure under the SAPARD MC:
 - allowed active participation of all stakeholders in preparation and revision of the measures;
 - early identification of emerging problems.
- Discussions in **SAPARD Monitoring Committee meetings** - important tool for **adjustment** of the Programme implementation.
- Bulgarian agricultural producers, food processing companies and rural municipalities **accumulated significant experience** in implementation of EU projects.
- **Publicity and information measures are very important**
 - Guidelines for implementation of the measures; Seminars, courses and forums for training of trainers Information seminar; Leaflets; Information centers; National Agricultural Advisory services – special informational seminars “Door to Door” and “Teams on Wheels”

SAPARD Problems

- Lack of funds for **pre-financing of operations**;
 - Lack of **understanding of the procedures** by the beneficiaries;
 - Lack of **strategic vision in the municipalities** – non-sustainable projects, no integrated projects, no active local participation (projects are developed without consultation with local stakeholders), etc.
 - **Quantitative assessment** \via check-lists\ vs. qualitative assessment;
 - Quality of Risk analysis;
 - Collection of **data for monitoring & reporting** purposes was often viewed as “secondary” to contracting/project approval and payment of support – this coupled with high staff turnover (esp. at the SAPARD Agency) leads to deficiencies as regards regular & continual provision of reliable data;
 - **Qualitative data** on program results was provided almost **only by the mid-term evaluation** – in the absence of such data the analytical function of reporting may suffer.
-

SAPARD Problems – findings in the EC audit and OLAF reports

- Unreasonable prices (implementation of the three offer rule) – inflated prices (failure to utilize meaningful reference prices data base);
 - Irregular origin of equipment.
 - Second hand equipment.
 - Malfunctioned of Procurement \ 3-offers system;
 - Setting up artificial circumstances to avoid Program conditions (*for example: artificial split of one company to two linked companies – both of them applied to receive maximum support*).
-

Lessons Learned for participation of the stakeholders in the process of programming and implementation

- Wider consultation process in the Programme preparation and Programme management (programming working groups, steering evaluation group etc.) needed;
 - Involvement of local experts with expertise on EU approaches;
 - Use of different donor projects EU Twinning, Technical Assistance, WB, UNDP, GEF for:
 - Learning by doing
 - Institutional development assistance);
 - Sector surveys and evaluation and local case studies
 - Expert assistance for the preparation of program documents.
-

Evolution of Agri-environment Programming in Bulgaria

ALL FARMERS SHOULD UNDERTAKE THE BASIC WHOLE FARM PACKAGE PLUS AT LEAST ONE ACTIVITY FROM THE SUPPLEMENTARY PACKADGES, SUPPORTED BY AGRIENVIRONMENTAL TRAINING

Problems faced with SAPARD AE measure

- **Lack of relevant experience in the administrative authorities and stakeholders;**
 - **Lack of functional system of land parcel identification** – graphical versus numerical/cadastral for area based payments
 - **Huge delay between programming and implementation** – big disappointment for the stakeholders and beneficiaries
-

Bulgaria used **paper-based cadastral maps** in 2006 and 2007:

- LPIS was still under-development
- Cadastral maps were easily available and familiar to farmers
- Cadastral maps gave a unique number and gross area

BUT the System:

- Was not appropriate for **continuation** or **adaptation** to future agri-environment schemes, and
- Did not develop **relevant experience** and **long-term capacity** amongst administrators

Lessons learnt(1)

- Start as early as possible with **national schemes** in order to gain the relevant experience
- Develop the **schemes simple** and test them in **a pilot region** – piloting is important not only for the programming period but also for implementation
- Start the agri- environmental **training of farmers and relevant authorities** as early as possible
- Use the **bottom up and partnership approach** – working groups
- Active participation of stakeholders needed\-
- **test the rules for implementation of the measure before finalizing them**

National Agri-environment Programme for Bulgaria (2007-2013)

- Developed by Agri-environment Working Group (2005-2006) supported by EU Twinning project and extensive consultation with stakeholders
 - Based upon SAPARD pilot scheme, but with modified architecture
 - Annual application period: 1 March – 15 May
 - 5 year management agreements
 - Minimum area of 0.5 ha
 - Farmers must be registered with IACS
 - Obligatory training, but no “whole farm” planning
 - Increased number of sub-measures
 - Farmers only compensated for activities going beyond the baseline obligations
-

Axis 2: Agri-environment Payments

High Nature Value Farmland Scheme (HNV)

Five packages (sub-measures):

HNV 1: Restoration and maintenance of undergrazed HNV Grassland

HNV 2: Restoration and Maintenance of Overgrazed HNV Grasslands

HNV 3: Maintenance of Waterfowl Habitats

HNV 4: Maintenance of Protected Species Habitats

HNV 5: Restoration of Riparian Habitats

Landscape Features Scheme (LF)

Three packages (sub-measures):

LF 1: Lowland Mosaic Landscapes

LF 2: Creation, restoration and maintenance of Field Boundaries

LF 3: Maintenance of Traditional Orchards

Traditional Livestock Breeding Scheme (LB)

Three packages (sub-measures):

LB 1: Preservation of Traditional Local Breeds

LB 2: Mountain Pastoralism

Soil and Water Protection Scheme (SW)

Two packages (sub-measures):

SW 1: Crop Rotations for Soil and Water Protection

SW 2: Control of Soil Erosion in Catchments

Organic Farming Scheme (OF)

OF 1: Organic Farming Support

OF 1C – organic apiculture

Agri-environment Training
[Axis 1 – Vocational Training and Information Actions]

Baseline obligations of “cross-compliance” (GAEC) + CoGAP + minimum fertiliser/pesticide requirements

Common farming characteristics in SR, MK, MN that can be supported by AE

- Traditionally extensive character of upland farming;
- River valleys and plains are the main intensive agriculture regions
- Seasonal mountain grazing (short distance)
- Traditional local breeds and varieties
- Common grazing – common use of pastures
- Small scale mosaics around the villages
- Cow-calve system
- Sheep breeding

Common “AE type” support schemes – SR, MK, MN

- Organic farming
 - Support to local breeds
 - Support to local varieties
- +
- Support to shepherds salaries – MK
 - Support to mountain pastures – MN
 - Regional pastures support - SR
-

But:

- Lack of consultation and coordination process;
- No cadastre/maps especially for pastures; No LPIS;
- No multiannual agreements (5 years)
- No minimum baseline requirements;

And:

AE is not a priority for the national policy and IPARD

Viara_mail@dir.bg

Group work

The positive initiatives that I would like to take home

- Programming
- Legislation – environmental/agricultural and the link between them
- Implementation
- National/regional/local level or initiatives
- Others

The mistakes that I would like to avoid

- Design of programming documents
 - Capacity building
 - Participation of the stakeholders in RD process
 - Implementations
 - Others
-